

NDCRS ARCHITECTURAL SITE FORM PAGE 1

SITS# 32 ST 192

SITE IDENTIFICATION

Field Code Sherbrooke #1

Site Name Sherbrooke #1

Map Quad Sherbrooke

Site Name _____

Map Quad _____

LTL	TWP	<u>146</u>	R	<u>55</u>	SEC	<u>31</u>	QQQ	<u>8</u>	QQ	<u>7</u>	Q	<u>8</u>
LTL	TWP	_____	R	_____	SEC	_____	QQQ	_____	QQ	_____	Q	_____
LTL	TWP	_____	R	_____	SEC	_____	QQQ	_____	QQ	_____	Q	_____
LTL	TWP	_____	R	_____	SEC	_____	QQQ	_____	QQ	_____	Q	_____

UTM _____ 5252778 _____ N
 UTM _____ 595966 _____ E

ZONE 14N
 NAD 1927 _____ NAD 1983

Subsection:
1 = N½
2 = E½
3 = S½
4 = W½
5 = NE¼
6 = SE¼
7 = SW¼
8 = NW¼

City: _____

Street Number: _____

Street Name: 132nd Ave NE

Urban Legal Description: _____

SITE DATA

Total # **Architectural** Features: 1

Fieldwork Date: 5/16/2016

Reconnaissance Survey Intensive Survey

Project Title & Supervisor:

Country Schoolhouse Project

Report Title & Author(s):

Additional Information: _____

SHSND USE

Area of Significance <u>2</u>	Ecozone <u>15</u>	Verified Site <u>1</u>	CR Type <u>2</u>
Area of Significance _____	Ecozone _____	Non-Site _____	
Area of Significance _____			

Recorded By Kathy Wilner Date Recorded 1/16/2017
 (First Name & Last Name) (mm/dd/year)

Instructions to complete a digital version of this form: (1) Download a copy to your hard drive; (2) Open the saved blank copy; (3) Fill out the form; (4) Use the Save As command to rename the form appropriately and save; (5) Print and submit to SHSND.

NDCRS ARCHITECTURAL SITE FORM PAGE 2—Feature Data

Field Code Sherbrook #1

SITS# 32 ST

Complete one Page 2 for each architectural feature at the site.

Architectural Feature # 1

Construction Date _____

Feature Type 9

Condition 5

Feature Date 2

Context 7

Plan Shape 5

Structural System 25

Primary Exterior 26

Style Other Style

Original Owner's Ethnicity _____

Secondary Exterior _____

Architect/Builder _____

Other Information:

Foundation concrete Stories 1

Roof/Cornice gable

Window most appear original

Dating Method(s): estimate

Feature Preservation Recommendation(s) (Check all that apply):

- Individual nomination
- Contributes to a potential district
- No nomination potential
- Will not contribute to a district
- Potential district—feature would be a contributing element if other properties constitute a district
- Thematic nomination potential
- Component of a historic site or landscape
- Moved (specify all applicable choices)—a) relocation occurred within a historic period; b) recreates original site, orientation, landscape, & spatial relationships; c) compatible in context with neighboring structures; d) relocation has damaged eligibility
- Historical associations require further investigation

Recorded By Kathy Wilner
(First Name & Last Name)

Date Recorded 1/16/2017
(mm/dd/year)

Instructions to complete a digital version of this form: (1) Download a copy to your hard drive; (2) Open the saved blank copy; (3) Fill out the form; (4) Use the Save As command to rename the form appropriately and save; (5) Print and submit to SHSND.

**NDCRS ARCHITECTURAL SITE FORM
PAGE 3—Feature Data**Field Code Sherbrook #1SITS# 32 ST**Complete a Page 3 for each feature.****1. Feature Description, Integrity, Eligibility:**

The feature is a one room prairie school sitting on a concrete foundation. This has been moved to the farm for storage and use of a shop. The gable roof of the school and entry is covered with wood shakes and topped with metal capping and finials at each end. There is a short, concrete chimney at the north end of the school. The soffits are open. This building

Siding begins with a wide trim board under the peak ends of the roof and the remainder of the siding is 6 inch wood lap with 4 inch wood corner trim. There is an entry at the north end of the building and the inside of the room is walled with vertical planking. The door to this entry is 5 panel wood and one panel is broken. There is a glass transom above the door. There are three double hung windows on both the east and west sides. On the west side the windows are uncovered and have glass intact. On the east side one is covered and the other two are open. There are decorative cornices on above all the windows on the outside walls. The south wall was opened up and two large sliding doors were installed to give access to the interior of the building. The interior walls and ceiling are finished with beadboard. There is a electric heater on the north wall. The floor is all concrete. Some of the blackboards remain, one between the 1st and 2nd windows on both sides.

Recorded By Kathy Wilner Date Recorded 1/16/2017
(First Name & Last Name) (mm/dd/year)

Instructions to complete a digital version of this form: (1) Download a copy to your hard drive; (2) Open the saved blank copy; (3) Fill out the form; (4) Use the Save As command to rename the form appropriately and save; (5) *Print* and submit to SHSND.

NDCRS ARCHITECTURAL SITE FORM
PAGE 4—SITE DESCRIPTION

Field Code Sherbrook #1SITS# 32 ST

Complete one Page 4 for the entire site.

2. Owner's Contact Information:

Julison Farm

3. Access (to rural areas):

This school is located on a farm about 1/2 mile north of Center Street on 132nd Ave NE. It is about 9 miles north of Hope.

4. Site Area (ft²): _____5. Description of **SETTING**:

The building is sitting in trees on a farm site. The house is to the west and the farm is surrounded by farm fields and pasture.

Recorded By Kathy Wilner Date Recorded 1/16/2017
(First Name & Last Name) (mm/dd/year)

Instructions to complete a digital version of this form: (1) Download a copy to your hard drive; (2) Open the saved blank copy; (3) Fill out the form; (4) Use the Save As command to rename the form appropriately and save; (5) Print and submit to SHSND.

**NDCRS ARCHITECTURAL SITE FORM
PAGE 5—SITE DESCRIPTION**

Field Code Sherbrook #1

SITS# 32 ST

6. Summary of ALL Site Features & Evaluation of Significance:

7. References/Comments:

Kathy Wilner
366 43rd Ave SE
Bowdon ND 58418

Recorded By Kathy Wilner Date Recorded 1/16/2017
(First Name & Last Name) (mm/dd/year)

Instructions to complete a digital version of this form: (1) Download a copy to your hard drive; (2) Open the saved blank copy; (3) Fill out the form; (4) Use the Save As command to rename the form appropriately and save; (5) Print and submit to SHSND.

North Side

Sherbrooke #1

5/16/2016

Kathy Wilner

ST

South Side

West Side

Sherbrooke #1

5/16/2016

Kathy Wilner

ST

East Side

bing maps

Notes

Sherbrooke #1

5/16/2016

Kathy Wilner

ST

Feature